# IS PARABOLIC TROUGH SOLAR POWER PLANT TECHNOLOGY READY FOR ITS NEXT GROWTH SURGE? David Kearney, K&A **Henry Price, NREL** WREC Denver, Colorado 31 August 2004 ## YES but why? Excellent operating experience Technology advances Stronger supplier base Large plants in development Opportunities for significant new deployments ## Parabolic Trough Collector Illustration courtesy of Solar Millennium - Typically tracks sun E-W on N-S axis - High temperature oil flows through receiver - Receiver highly efficient due to vacuum annulus and selective surface - Major cost elements: structure, receivers, reflectors - Mirror washing proven to be very effective ## Key Technical Characteristics - Parabolic trough collectors concentrate direct beam radiation onto receiver, heating circulating high temperature fluid at 400C - Via shell-and-tube heat exchangers, solar field heat used to generate high temperature, high pressure steam - Larger power systems can be either steam Rankine cycles or combined cycles, from 30MWe to over 300 MWe - Systems can use fossil fuel or thermal storage to raise capacity factor or shift time of electrical production ## Key Technical Characteristics (continued) - Dispatchability achieved with thermal storage or hybrid operation (with fossil) => approaches firm power - Proven long-term operation in California - Technology development path to competitive electricity cost levels identified - Ready for rapid manufacturing scale-up to GW level deployment ## Solar Electric Generating System Rankine Cycle - 354 MWe installed - 7000 GWH operations - 110% peak availability - \$1.25 Billion invested - Matured O&M proceduresTechnical advances lowered costs **Kramer Junction, Calif. Five 30-MWe Trough Plants** #### Cost Reduction Opportunities Parabolic Trough Technology - Plant Size - Concentrator Design - Advanced Receiver Technology - Thermal Energy Storage - O&M - Design Optimization/Standardization - Power Park - Competition - Financial ## Trough Development Scenario Breakdown of Cost Reduction (Sargent & Lundy) ## Current State-of-the-Art 50 MWe Trough Plant #### Current State-of-the-Art (Plant built today) - 50 MWe (~100 bar, 700F, 37.5% gross) - LS-2 Collectors (391 C) - Receiver Solel UVAC - Solar only or hybrid - Solar multiple 1.5 - No thermal storage - DNI 8.0 kWh/m<sup>2</sup>-day ## Current Cost 11¢/kWh | Site: Kramer Junction | Solar | Hybrid | |--------------------------------------------|-------|--------| | | Only | (25%) | | Plant size, net electric [MWe] | 50 | 50 | | Collector Aperture Area [km <sup>2</sup> ] | 0.312 | 0.312 | | Thermal Storage [hours] | 0 | 0 | | Solar-to-electric Efficiency. [%] | 13.9% | 14.1% | | Plant Capacity Factor [%] | 29.2% | 39.6% | | Capital Cost [\$/kWe] | 2745 | 2939 | | O&M Cost [\$/kWh] | 0.024 | 0.018 | | Fuel Cost [\$/kWh] | 0.000 | 0.010 | | Levelized Cost of Energy | 0.110 | 0.096 | | [2002\$/kWh] | | | ## Near-Term Trough Plant ## Trough Receiver Technology Impact on the Cost of Energy Vacuum between Chemical sponges Glass to metal seal glass envelope and metal tube Evacuation nozzle Steel Glass ## Near-Term 50 MWe Trough Plant ## Near-Term 50 MWe Trough Plant ## Future Development Scenario Parabolic Trough Technology | | SEGS VI<br>1989 | Near-<br>Term | Mid-<br>Term | Long-<br>Term | |------------------------|-----------------|---------------|--------------|---------------| | <b>Plant Size: MWe</b> | 30 | 50 | 100 | 400 | | Solar Multiple | 1.2 | 1.5 | 2.5 | 2.5 | | Collector | LS-2 | LS-2 | LS-3+ | Adv | | Receiver | Luz | UVAC2 | Adv | Adv | | HTF | VP-1 | VP-1 | Salt | Salt | | | <b>390</b> C | <b>390</b> C | 450 C | 500 C | | TES | NA | NA | 12 hrs | 12 hrs | | | | | TC Dir | TC Dir | | <b>Capacity Factor</b> | 22% | 30% | 56% | 56% | | Solar to Electric η | 10.6% | 13.4% | 16.2% | 17.2% | | <b>Cost Reduction</b> | | | 5% | 20% | | Capital Cost \$/kWe | 2954 | 2865 | 3416 | 2225 | | O&M Cost \$/kWh | 0.0462 | 0.0233 | 0.0103 | 0.0057 | ## Trough Power Plant Scenarios with Different Financing Assumptions ## Market Pull Required for Success - Market aggregation - Incentives - Favorable financing - Policy changes - Electricity production must be high to seriously impact reduction of green house gases - Ultimate price goals tied to GW-scale deployment in 10-100 GW range ## Summary - Huge domestic resource potential - Trough technology has significant opportunities for cost reduction - Trough technology could directly compete with fossil power technologies in the long-term - Market or financial incentives needed for early plants